

FORMACIÓN DE CENTRO (2019-2020). SEMINARIO

**CEIP VÍRGEN DE
OLMACEDO.**

PARTICIPANTES:

EMILIO CABRERIZO MARTÍN.

VERÓNICA GONZALEZ DOMÍNGUEZ.

INÉS MOLINA SANTA BÁRBARA.

EVA PEREZ GONZÁLEZ.

SARA DE LA PUENTE ASENJO.

IRENE RUBIO GALTIER.

MARÍA DEL VALLE ELVIRA.

M^a ÁNGELES VELLOSILO SANZ.

NOELIA YEPES MATA.

ANA M^a CABALLERO MUÑOZ.

VICTORIA HERRERO TOLEDANO.

SAGRARIO BAILA VILLAR.

ANA I. CAMAZÓN TORRES.

ESTHER FRANCÉS FRANCÉS.

JULIA GAGO FERNÁNDEZ.

MARINA DE MIGUEL RUBIO.

M. JOSÉ OMEÑACA CACHO.

M. JOSÉ PELARDA CACHO.

ELENA REGAÑO SACRISTÁN.

RAQUEL RUBIO RODRIGO.

ÁNGELA SÁNCHEZ CHUECA.

COORDINADORAS:

MARÍA DEL VALLE ELVIRA.

JULIA GAGO FERNÁNDEZ.

PONENTE:

CRISTINA ALBENDEA.

PSICOLOGÍA POSITIVA APLICADA A LA EDUCACIÓN.

La Psicología positiva es una disciplina en pleno auge de la psicología. Se interesa científicamente en el **desarrollo y bienestar de las personas y de las organizaciones** antes que en sus problemas y padecimientos.

Su objetivo no es aliviar el malestar de quienes sufren psíquicamente, sino ayudar a todas las personas que ya se **sienten bien a que se sientan aún mejor.**

El placer, las emociones agradables, la felicidad, la satisfacción, la serenidad...etc., son los temas principales de esta nueva ciencia.

La psicología positiva busca el bienestar y usa herramientas internas para afrontar las adversidades.

Nos ayuda a descubrir fortalezas y a mejorar nuestra capacidad para superar dificultades y sacar aprendizajes de esas experiencias.

¿QUÉ ES EDUCAR EN POSITIVO?

¿POR QUÉ Y PARA QUÉ EDUCAR EN PSICOLOGÍA POSITIVA?

- Vivir en el presente y afrontar las dificultades con optimismo y resiliencia.
- Transformar los problemas en retos y lo negativo en positivo, haciéndose responsables de sus acciones y aprendiendo de ello.
- Hacer uso de sus fortalezas personales para afrontar los retos y lograr objetivos profesionales.
- Ser capaces de aplicar su actitud positiva a cualquier ámbito de la vida, adaptándose mejor a los cambios.
- Saber **rodarse** de personas positivas, pues valoran la influencia de las relaciones personales en su vida.
- Ser personas **coherentes**, que juzgan hechos y no suposiciones.
- Saber **reconocer** estados de ánimo propios y en los demás.
- **Gestionar** sus emociones de forma equilibrada.
- Obtener mayor éxito en las **relaciones interpersonales**.
- Ser más eficaces en la **resolución de conflictos**: empáticos, asertivos y creativos.

ALGUNOS COMPONENTES DE LA PSICOLOGÍA POSITIVA:

MINDFULNESS (ATENCIÓN PLENA):

La expresión “**plena conciencia**” es un estado que resulta de la **total atención en el momento presente**.

Es una manera de **abrirse a nuestras experiencias tal y como se nos presentan**, segundo tras segundo.

Nuestra **educación**, nuestros condicionantes, ciertos **automatismos** nos empujan a **NO disfrutar** nuestra vida (siempre) como agradable.

Algunos de los beneficios que nos ofrece el Mindfulness son:

Para el **CEREBRO**:

- Aumenta la **concentración**.
- Favorece la **atención**.
- Mejora la **memoria**.
- Aumenta la **agudeza mental**.
- Reduce **automatismos**.

Para las **EMOCIONES**:

- Ayuda a **experimentar** las emociones.
- Reduce la **reactividad** emocional y ansiedad.
- Reduce el **estrés**.
- Mejora el control de los **impulsos**.

Para el **COMPORTAMIENTO**:

- Favorece la **empatía**.
- Ayuda a combatir los trastornos alimenticios.
- Mayor **disfrute** del momento presente.

Para la **SALUD**:

- Estimula el **sistema inmunitario**.
- Reduce la tensión arterial.
- Mejora la **respiración** y favorece la **relajación**.
- Restaura la energía.
- Cambios positivos a nivel **neurobiológico**.

El **OBJETIVO** fundamental de esta práctica consiste en:

- **Desenmascarar automatismos.**
- **Promover el cambio.**

FLOW:

Estado en el que la persona se encuentra completamente absorta en una actividad para su propio placer y disfrute, durante la cual el tiempo vuela y las acciones, pensamientos y movimientos se suceden unas a otras sin pausa y se produce una gran satisfacción.

¿CÓMO SE FAVORECE EL ESTADO DE FLOW EN EL AULA?

Objetivos y tiempos bien definidos.

- **La tarea y el ambiente son propicios** para que la persona se pueda concentrar en la tarea.
- Existe una **retroalimentación en cuanto a éxitos y errores**, es decir, la persona puede comprobar claramente cuándo falla y cuándo tiene éxito.
- **Equilibrio entre nivel de dificultad y desafío.**
- Sentimiento de **control sobre la situación**.
- **La actividad es gratificante en sí misma**, proporciona algún tipo de beneficio cuando se ejecuta.

CREATIVIDAD:

La **creatividad** se define como el **pensamiento original**, el **construir** nuevas ideas o conceptos, también hacer **asociaciones** originales que conecten dos ideas que parecían inconexas.

La creatividad es también la capacidad de producir **soluciones diferentes** a problemas comunes o poco comunes.

¿CÓMO SE FAVORECE LA CREATIVIDAD EN EL AULA?

- Asumir la **creatividad como parte del aprendizaje**.

- Enseñar actitudes creativas de forma explícita:
 - **Desarrollar la imaginación.**
 - **Disciplina y automotivación.**
 - **Flexibilidad.**
 - **Colaboración.**
 - **Responsabilidades** y desarrollo de proyectos propios.
- Diseñar tareas que favorecen **pensamiento convergente y divergente.**
- **Reforzar los pensamientos diferentes:** libertad de expresión, investigación, curiosidad.

HUMOR:

Humor es una actitud humana, un determinado modo de hacer las cosas, ánimo, semblante, ante la realidad en que vivimos y por tanto no es un simple fenómeno.

El humor es una de las características de las personas resilientes.

Es una de las fortalezas más importantes destacadas dentro de la Psicología Positiva.

¿POR QUÉ EL HUMOR EN EDUCACIÓN?

- Aprender cualquier competencia o conocimiento nuevo requiere un proceso de prueba y error, y el sentido del juego y el reírse de los fracasos es fundamental.
- El humor facilita la comunicación, y por tanto la comunicación educativa.
- El placer que produce el humor genera motivación personal y colectiva.
- La risa y el humor atraen la atención de los niños y así les ayuda a aprender.
- El humor ayuda a reducir la tensión, mental y física, tanto en los docentes como en los alumnos.
- La diversión estimula el aprendizaje y motiva a seguir aprendiendo.
- El humor es una llave maestra para “integrar”, “potenciar”, “relajar” y “abrir” el cerebro.
- La risa y el buen humor alivia el estrés.
- La jornada escolar parece más breve y la tarea pesada más ligera.
- Rompe con la monotonía.

COMUNICACIÓN POSITIVA:

“COMUNICAMOS LO QUE SOMOS, SOMOS LO QUE COMUNICAMOS”.

A lo largo de nuestra vida, vamos teniendo experiencias y aprendizajes que van siendo almacenados y creando una estructura neuronal que posteriormente va a condicionar no sólo nuestros pensamientos y emociones, sino también nuestra comunicación.

Podemos decir que estamos “programados” y que esta programación influye en la manera en la que nos **comunicamos con nosotros mismos, con los demás** y por tanto en **cómo nos afrontamos a las distintas situaciones de nuestra vida.**

Esta programación, condiciona nuestro rendimiento, y nuestra motivación.

¿CÓMO COMUNICAR DESDE LO POSITIVO?

Eso que voy a transmitirle y cómo voy hacerlo ¿aporta algo al niño? ¿le ayuda a avanzar? Si no es así... **REENFOCA** y busca otras palabras.

RECUERDA... ¿Qué te gustaría transmitirle? Sé concreto.

EDUCAR EN POSITIVO DESDE LAS FORTALEZAS.

¿QUÉ ES UNA FORTALEZA?

- Es un rasgo, una característica psicológica que se presenta en situaciones distintas y a lo largo del tiempo.
- Son medibles y adquiribles.
- Fortaleza no es talento o capacidad, aunque ambos conceptos forman parte de la Psicología positiva.

Las fortalezas son rasgos morales y pueden entrenarse y mejorarse.

Las capacidades o el talento (correr muy rápido, cantar bien...), no son rasgos morales y no son fácilmente adquiribles, aunque se pueden desarrollar y mejorar, tiene que existir una base, que es innata.

Fortalezas como el valor, la justicia o la amabilidad, pueden forjarse incluso a partir de unos cimientos frágiles.

Las capacidades son relativamente automáticas, mientras que en las fortalezas es clave el concepto de voluntad.

Prácticamente cualquier persona puede obtener, con el tiempo, esfuerzo y determinación suficientes, las fortalezas personales, mientras que las capacidades no pueden adquirirse por medio de la voluntad.

EDUCAR EN FORTALEZAS.

5 FASES:

1. RECONOCER - IDENTIFICAR LAS FORTALEZAS:

Entrenarnos para ser conscientes de lo que hace bien cada persona, aquello en lo que sobresale, en vez de centrarnos en sus fallos.

Identificar las **fortalezas personales**, ayudará al niño a desarrollar sus aptitudes y a sentirse especial y útil (Test VIA de Fortalezas para niños y niñas).

2. GESTIONAR LAS FORTALEZAS:

Se pueden combinar, aprovechar y promover para obtener lo mejor de cada alumno.

3. ABOGAR POR LAS FORTALEZAS:

Conversar con los alumnos sobre sus capacidades y habilidades, a fin de saber cómo se manifiestan en diferentes actividades y situaciones.

4. RELACIONARSE DESDE LAS FORTALEZAS:

Construir relaciones en las que podamos manifestarlas y conectarlas con las de los demás.

5. ENTRENAR A LOS DEMÁS:

Una vez que conocemos y aprovechamos nuestras fortalezas, podemos ayudar a los demás a hacer lo mismo.

EDUCAR EN POSITIVO CON RESILIENCIA.

¿QUÉ ES LA RESILIENCIA?

Podemos decir que es la capacidad de **reorganizarse**, de rearmarse que tiene una persona **frente a situaciones adversas**, logrando una transformación positiva.

BENEFICIOS QUE OBTIENE UNA PERSONA RESILIENTE.

BANCO DE ACTIVIDADES.

MINDFULNESS.

SUBEN LAS HORMIGUITAS. (Educación Infantil).

Situación:

Juego para realizarlo después del recreo o de una actividad de mucho movimiento para conseguir relajarles.

Descripción:

Es un cuento motor que les encanta. Primero realizaré un ejemplo de la actividad con otra niña. Después les ayudaré a colocarse de pie o sentados por parejas. La mitad de los alumnos sentados en la alfombra y la otra mitad de rodillas estarán situados detrás de ellos y serán los que masajearán a sus amigos, una vez finalizada la canción, se cambiarán los roles.

Suben hormiguitas (bis) Tocar con la punta de los dedos.

Bajan las hormiguitas (bis)

Suben los elefantes (bis) Tocar con las manos abiertas suave y muy lentamente.

Bajan los elefantes (bis).

Una serpiente sobre tu espalda (bis.) Juntamos las manos como si fuéramos a aplaudir y las deslizamos por la espalda

Una araña sobre tu cabeza (bis). Pasamos los cinco dedos sobre la cabeza.

Que te rasca.

Que te pica. (Tocamos con un dedo la cabeza).

Que te rasca.

Te rascó (Tocar el cuello)

Hacemos los gestos que indica la poesía sobre la espalda del que esté delante y luego cambiarán los papeles.

RESPIRACIÓN DE LA ABEJA. (Educación Infantil).

Situación:

Este ejercicio cogido del yoga está fenomenal para calmar y ayudar a los niños a centrarse en su respiración.

Desarrollo:

Los niños se sentarán en el suelo en una postura cómoda, con los dedos índices se taparan los oídos. Cerramos la boca y emitimos un sonido como del de la abeja cuando vuela “mmmmmmmm...”.

Después se podrá aumentar y disminuir ese sonido prestando atención a la vibración que se produce en el interior de la boca. Mantener ese sonido durante uno o dos minutos.

Posteriormente pediremos que la mitad de los niños se queden sentados con las manos sobre los ojos. La otra mitad se levanta y, realizando el sonido tal y como se ha señalado, se irán dirigiendo hacia cada uno de los niños que permanecen sentados, “revoloteando” y emitiendo el sonido como si fueran abejas cerca de una flor en el campo.

Por último, se intercambian los papeles siendo los niños que permanecían sentados lo que “revolotean” alrededor de los otros emitiendo el sonido de la abeja.

Al finalizar este ejercicio, les preguntaremos a los niños que han sentido: cosquillas, miedo a que les piquen las abejas, alegría por ser un animal tan pequeño, etc...

Este ejercicio de control de la respiración invita a la interiorización y es un recurso fantástico para practicarlo juntos y calmar los ánimos.

Video: Respiración de la Abeja con Minipadmini (Yoga para niñas y niños)

https://www.youtube.com/watch?time_continue=59&v=eSBjHB4ezGs&feature=emb_title

EL DUENDE EN SILENCIO. (Educación Infantil).

Objetivo:

Fomentar la concentración de los alumnos/as.

Desarrollo:

Aprovechando que nuestra mascota es el Duende Cascabel vamos a poner a los niños/as en círculo y le vamos a dar a uno de ellos un cascabel. Se lo tendrán que ir pasando de uno en uno intentando que no suene. Para ello los niños tendrán que poner toda su concentración en la actividad.

Materiales:

Un cascabel.

“DUÉRMETE NIÑO”. (Educación Infantil).

La actividad que propongo a continuación se llama “*Duérmete niño*” y principalmente se trabaja la concentración (Mindfulness). Se trata de fingir que vamos a dormir a un peluche, pero de una forma muy curiosa... ¡meciéndole sobre nuestro abdomen al ritmo de la respiración! Vamos a calmar la mente y el cuerpo para que el peluche se relaje igual que nosotros.

En primer lugar, pídele al niño que se tumbé boca arriba, puede cerrar los ojos si quiere. Dile que ahora, vas a colocar el peluche sobre su abdomen, a la altura del ombligo. A continuación, hazle tomar consciencia del contacto de su nuca con el suelo; de sus hombros apoyados en el suelo; de la parte superior de la espalda, los brazos, las manos, la espalda baja, las piernas y los pies. Ahora, pídele que fije su atención a los ritmos respiratorios, a las sensaciones que experimenta al inspirar y al expirar: ¿cómo siente el cuerpo?, ¿hay muchos pensamientos? Si no consigue concentrarse, anímalo a que diga en voz alta ‘arriba’ cuando el peluche se eleve, y ‘abajo’ cuando el peluche descienda. Deja que este ciclo dure entre 1 y 3 minutos. Vuelve a poner su atención a su cuerpo en contacto con el suelo: su nuca, los hombros, las piernas, las manos, la espalda... Cuando esté listo, y poco a poco, pídele que se incorpore para sentarse. Pídele que haga algunas

respiraciones profundas y pregúntale: “¿cómo te sientes?, ¿tus sensaciones son distintas a las de antes?”.

“¿QUÉ FALTA?”. (Educación Infantil).

La actividad se llama “¿Qué falta?” En este juego se desarrolla la observación y la memoria mientras se trabaja a la vez la atención (Mindfulness). Consiste en presentar a los niños y niñas 10 objetos cotidianos y darles unos segundos (10 segundos aproximadamente) para mirarlos todos. Les pedimos que se tapen los ojos y quitamos uno o dos objetos. Ahora tendrán que adivinar: ¿Qué objeto u objetos faltan?

Otra variante de este ejercicio, es hacerlo con varios instrumentos u objetos que suenen. De esta forma en lugar de trabajar con la vista, desarrollamos el sentido del oído.

“EL REY DEL SILENCIO”. Escucha Activa. (Educación Infantil).

Empezar la sesión hablando del silencio. Pedir a todos que cierren un momento los ojos y que escuchen atentamente todos los sonidos que nos rodean y que, normalmente, nos pasan desapercibidos.

Pondremos en común los sonidos que hemos oído.

El tutor hará ruidos con un objeto (llavero, bolsa de plástico, tiza en la pizarra, etc.) e intentaremos adivinarlos.

Podemos hablar de los ruidos que nos gustan y de los que no.

Después jugaremos al rey del silencio: El tutor será el rey que se sienta en su “trono” y sólo mediante el movimiento de la boca pronuncia el nombre de su súbdito favorito. El alumno en cuestión se levantará y acudirá junto al rey sin hacer ningún tipo de ruido. Si lo oímos, tendrá que volver a sentarse y el rey elegirá a otro súbdito. Cuando alguien consiga acercarse al trono en completo silencio podemos ponerle una corona, darle una golosina o una orden en voz baja, al oído, para que la cumpla en silencio.

Una variación, puede ser el que consiga llegar al trono será “el rey” en la siguiente partida.

Valoraremos la actividad con cuestiones del tipo:

. ¿Os gusta el silencio?

- . ¿Es aburrido?
- . ¿Preferís hablar?
- . ¿Nos podemos comunicar en silencio?

“RESPIRA, PIENSA Y ACTÚA”. (Educación Infantil).

“Respira, piensa, actúa” es una aplicación para IOS y Android que ayudará a nuestro alumnado a aprender cómo gestionar las emociones mientras ayudan a un personaje de Barrio Sésamo a calmarse y a superar los desafíos diarios. Esta aplicación bilingüe (inglés y español) basada en investigación ayuda a los niños a aprender la estrategia de Sésamo para resolver problemas.

“EL ABC DEL YOGA PARA NIÑOS”. (Educación Infantil y primeros cursos de Educación Primaria).

Una de las partes del curso era la práctica de ‘Mindfulness’, o consciencia plena. Así que, en relación con ello, encontramos la necesidad de llevar la atención a la respiración y al trabajo de la mente; el yoga es una actividad que está relacionada directamente con este ámbito. Así que, por ello, hemos practicado yoga para niños utilizando el siguiente libro.

TÍTULO DEL LIBRO: El ABC del Yoga para niños

AUTOR: Teresa Anne Power

ILUSTRACIONES: Kathleen Rietz

EDITORIAL: Macro

Este libro está dirigido especialmente para alumnos de educación infantil, aunque es extensible a los primeros años de Educación Primaria, más o menos (de 3 a 10 años).

DESCRIPCIÓN: Se trata de un libro en el que se enseñan 65 hermosas posturas para divertirse aprendiendo el yoga junto al alfabeto. Cada letra, por orden alfabético muestra una figura diferente.

Algunos ejemplos de posturas:

- ❖ “A” como árbol, avión o agua
- ❖ “B” como barco o bebé feliz
- ❖ “C” como cocodrilo, cobra o cisne y así hasta la
- ❖ “Z” de zafiro

En este libro el niño aprende el alfabeto y las posturas del yoga al mismo tiempo. Algunas de las posturas son muy divertidas, otras, tal vez un poco más difíciles, pero todas permiten obtener beneficios a nivel psíquico, mental y espiritual. Con este libro los niños pueden:

- ✓ descubrir el yoga, una antigua disciplina apta para todos
- ✓ aprender el alfabeto
- ✓ divertirse leyendo las explicaciones claras y sencillas

Con estos ejercicios, los niños pueden mejorar la postura, la flexibilidad, la fuerza, el equilibrio, la concentración, la autoestima y la fuerza de voluntad. Además, no es algo competitivo, cada uno trabaja su cuerpo en función de sus posibilidades, pero todos los intentan.

EVALUACIÓN: observación y anotación de las producciones y del interés y esfuerzo de los alumnos.

“YOGA PARA NIÑOS”. (Educación Infantil y primeros cursos de Educación Primaria).

Una de las partes del curso era la práctica de ‘Mindfulness’, o consciencia plena. Así que, en relación con ello, encontramos la necesidad de llevar la atención a la respiración y al trabajo de la mente; el yoga es una actividad que está relacionada directamente con este ámbito. Así que, por ello, hemos practicado yoga para niños utilizando el siguiente libro.

LIBRO: YOGA PARA NIÑOS con divertidas historias

Autoras: Mini Thapar y Neesha Singh Tikal ediciones

Este libro está dirigido especialmente para alumnos de educación infantil, aunque es extensible a los primeros años de Educación Primaria, más o menos (de 0 a 8 o 9 años)

DESCRIPCIÓN: Este libro cuenta historias en las que introduce posturas y mezcla la relajación con la respiración.

Muestra ejercicios para calentar el cuerpo y prepararlo para las posturas y los movimientos. Se presentan escenas sencillas, haciendo hincapié sobre todo en la concentración, la conciencia del cuerpo y la confianza, así como la respiración. Por ejemplo, a través de las posturas del gato, la montaña, el elefante o el perro, los pequeños van fortaleciendo su cuerpo y controlándolo cada vez más.

Con estos ejercicios, los niños pueden mejorar la postura, la flexibilidad, la fuerza, el equilibrio, la concentración, la autoestima y la fuerza de voluntad. Además, no es algo competitivo, cada uno trabaja su cuerpo en función de sus posibilidades, pero todos los intentan.

EVALUACIÓN: observación y anotación de las producciones y del interés y esfuerzo de los alumnos.

“RESPIRACIÓN DEL 5” (Desde Educación Infantil hasta 3º de Educación Primaria).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

La actividad consiste en enseñar al niño/a una técnica de respiración y relajación sencilla, para que pueda utilizar en momentos de nerviosismo o estrés, con cinco inhalaciones y expiraciones.

Se le pide al niño/a que coloque el dedo índice de la mano izquierda en la parte baja del pulgar derecho, y subimos tocando el dedo e inhalamos al mismo tiempo, llegamos a la punta, bajamos mientras expiramos y así recorriendo todos los dedos.

Es importante que el niño/a siga con los ojos ese recorrido que hace.

Puede utilizarse también a modo de anclaje, en el que frete a una situación en el que el alumnado no es capaz de autocontrolar le digamos mano y el alumno realice la actividad y posteriormente simplemente con la palabra mano consiga relajarse y respirar, sin hacer todo el proceso.

“EL FRASCO DE LA CALMA” (Desde 5 años de Educación Infantil Educación Primaria).

La actividad que voy a describir a continuación es para trabajar Mindfulness, y es: *El frasco de la calma.*

El juego es una dinámica educativa para favorecer la relajación y la concentración de los niños y niñas, les ayuda a tranquilizarse y a reflexionar sobre sus pensamientos y emociones cuando están nerviosos. Es una herramienta que les ayuda a dar un respiro en sus ajetreados días. Es muy útil puesto que se puede recurrir a esta actividad en cualquier momento del día, siempre que ellos lo necesiten.

Es una actividad muy motivadora puesto que los niños y niñas participan desde un primer momento en ella: empiezan fabricando su propia botella de la calma a su gusto, con los colores que ellos quieran, la cual después utilizarán en numerosas ocasiones. Una vez terminada, se les explica lo siguiente: “Ahora agitamos todos, nuestra botella de la calma. Y la dejamos apoyada en una superficie... Si miramos la botella, podemos ver como los copos de purpurina se mueven muy rápido y en todas las direcciones. Lo mismo ocurre con nuestros pensamientos, sentimientos y emociones cuando estamos nerviosos, alterados, o asustados.

Si agitamos la botella de nuevo, los copos volverán a agitarse, en cambio si dejamos la botella quieta, poco a poco los copos irán moviéndose más lentamente, hasta alcanzar el reposo y la calma. Lo mismo ocurre con nuestros pensamientos y sentimientos.

Vamos a pensar si alguna vez nos ha pasado que estamos muy alterados y nuestros pensamientos aparecen en nuestra mente como los copos de purpurina y solo tenemos ganas de gritar. ¿Qué nos pasa en esas situaciones?, cuando gritamos estamos agitando

más la botella, es muy importante que en esos momentos dejemos de agitar la botella y la dejemos quieta.

Cuando estemos nerviosos vamos a usar nuestra **botella de la calma**, da igual si estamos asustados, si vamos a ir de excursión, tenemos una celebración importante o estamos muy enfadados, todas estas son situaciones que pueden alterarnos. Cuando estemos alterados en lugar de gritar o hacer otras cosas, vamos a buscar nuestra **botella de la calma** y la agitamos con fuerza y después la dejamos en el suelo y observamos. Primero los copos se moverán rápidamente, pero poco a poco irán quedándose quietos, al mismo tiempo nuestros pensamientos y emociones irán relajándose, hasta que se queden quietos completamente.”

“MINDFUL BREATHING WITH MOJO” (Educación Primaria).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

Una de las partes del curso era la práctica de ‘Mindfulness’, o consciencia plena. Mi objetivo es trasladar esta práctica al alumnado.

Al comienzo de la clase de inglés, el alumnado sentado con la espalda recta, apoyada en el respaldo, los dos pies en el suelo, y los brazos relajados. Ojos abiertos o cerrados, como prefieran.

Se reproduce un vídeo en la pizarra digital (“Mindful breathing with Mojo”). Este vídeo ha sido añadido al ‘Pearltrees’ de inglés, para que el alumnado lo pueda ver en casa cuando quiera.

El alumnado ya está familiarizado con el personaje, pues utiliza Class Dojo en la clase, motivo que hace más favorable la realización de la actividad.

Como el vídeo está en inglés, se explica gestualmente alguna de las indicaciones que se va diciendo (como por ejemplo, colocarse las manos en la tripa).

Tras los 2:35 minutos que dura el vídeo, se pregunta al alumnado qué le ha parecido.

MATERIAL UTILIZADO:

El material utilizado ha sido el *vídeo*: “Mindful breathing with Mojo” (<http://vid.ly/1o1q5g>).

EVALUACIÓN:

Se observa al alumnado durante la realización de la actividad, así como después, para comprobar si han sido plenamente conscientes durante la visualización del vídeo.

Se pregunta al alumnado para que expresen lo que sienten, cómo se encuentran, etc.

“BOTE DE LA CALMA” (2º Y 3º de Educación Primaria).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

Una de las partes del curso era la práctica de ‘Mindfulness’, o consciencia plena. Mi objetivo es trasladar esta práctica al alumnado.

Elaboración del ‘Bote de la calma’ con el alumnado de 2º y 3º de E.Primaria, en el área de *Arts*. Esta **manualidad sensorial** se utiliza en la pedagogía **Montessori**.

METODOLOGÍA:

1º Elaboración del ‘Bote de la calma’:

Cada alumno/a construye su ‘Bote de la calma’.

Materiales necesarios:

- 1 **bote** de cristal (más bien alto) o **botella** de plástico por alumno/a (tamaño apropiado al alumno/a).
- **Purpurina** del color que se quiera (mejor, azul y tonos claros).
- Pegamento glitter o transparente, **cola**, aceite para bebé, **jabón** o glicerina.
- **Agua** templada.
- Colorante alimentario.
- 1 cucharada sopera y otra de postre.
- *Opcional:* Pompones, lentejuelas,...

Cómo hacer un bote de la calma

1. Se vierte agua templada o caliente en el bote de cristal o botella de plástico.
2. Se echan dos cucharadas soperas de pegamento con purpurina y se remueve bien.
3. Se escoge un color de purpurina y se echan tres cucharaditas de postre llenas. Se remueve.
4. se añade una gota de colorante alimentario del color que más le guste al alumno/a y se vuelve a remover.
5. Se cierra el bote con la tapa. **Y ya tienen su bote/botella de la calma.**

2º Lluvia de ideas de posibles usos.

Una vez elaborado el bote, se les deja unos minutos para que interactúen por sí mismos con la él, sin imposiciones, sin condicionamientos previos.

Luego se les pregunta para qué creen que puede servir, o para qué lo usarían ellos/as.

3º Explicación de la finalidad y uso del 'Bote de la' en el aula.

El bote o botella de la calma es una herramienta fantástica para ayudar a relajarse.

Cuando el niño/a la agita, observa cómo la purpurina se mueve de forma descontrolada, como son sus emociones cuando se enfada o se siente frustrado.

En ese momento, se les dice que recuerden cuándo se sienten así, como esa purpurina que se agita con fuerza. Cuando la purpurina comienza a caer lentamente al fondo, el enfado pasa y el niño/a consigue relajarse.

Pautas de utilización

Tras momentos de enfado en los niños/as, una vez que ha bajado el nivel del enfado, se les deja ir a por su "bote de la calma", hasta que se hayan calmado del todo.

Si además, de vez en cuando se les pide prestada su botella y se les cuenta que la vas a emplear para calmarte, el alumno/a comprenderá mucho mejor cuál es su función.

Explicación biológica:

Según algunos estudios, mientras que el niño observa la caída de brillo, puede organizar y centralizar el sistema nervioso. Cuando el niño está estresado, su ritmo cardíaco se acelera junto a su respiración y al ver la lenta caída del brillo, genera un modelo visual para inconscientemente entregar una señal al cerebro que disminuya la agitación.

EVALUACIÓN:

Se observa al alumnado tras momentos de enfado, si son autónomos para ir a por su "bote de la calma", y si les ayuda a calmarse.

Se pregunta al alumnado para que expresen lo que sienten, cómo se encuentran, si les ayuda, etc.

Hay que considerar que cada niño/a responde de una manera diferente, por lo que habrá que probar el interés que tenga frente a este bote de la calma.

"SALUDO AL SOL". (Educación Primaria).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

Una de las partes del curso era la práctica de 'Mindfulness', o consciencia plena. Mi objetivo es trasladar esta práctica al alumnado.

En un espacio amplio, con una esterilla por niño/a, se visualiza el vídeo del 'Saludo al Sol' para seguidamente practicarlo. Su duración es de 1'45".

Se trata de una actividad divertida, que les hace estar con conciencia plena durante todo el vídeo, al seguir la cadena de movimientos.

El vídeo (en inglés) forma parte de la aplicación gratuita GoNoodle (<https://www.gonoodle.com/>), que cuenta con numerosos vídeos divididos en varias categorías (RESPIRAR, ESTIRAR, EJERCICIO MENTAL, HACER EQUIPO), los cuales también pueden servir como otras prácticas de Mindfulness.

MATERIAL UTILIZADO:

El material utilizado ha sido:

- 1 esterilla por alumno/a.

- Vídeo: "HOW TO Salute The Sun": <https://app.gonoodle.com/activities/how-to-salute-the-sun?s=category&t=Boost%20Confidence&sid=19>

EVALUACIÓN:

Se observa al alumnado durante la realización de la actividad, así como después, para comprobar si han sido plenamente conscientes de los movimientos realizados.

Se pregunta al alumnado para que expresen lo que sienten, cómo se encuentran, etc.

"LAS FRESAS". (Educación Primaria).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

Esta actividad es titulada "las fresas", su finalidad es que los niños se calmen y se concentren en una sola cosa usando todos los sentidos.

A cada uno se les repartirá una fresa en la mano, tendrán que mirarla como si fuera la primera vez que la viesan, por turnos los alumnos describirán cómo es la fresa: su color, tamaño, cómo huele. Seguidamente, con las manos lavadas tendrán que tocarla y describir cómo es la textura de la fresa. Después, les pondremos una cinta en los ojos, y empezarán a comer la fruta, disfrutando y describiendo su sabor, así como concentrándose en el ruido que hacen con la boca al masticarla.

“EL GLOBO RELAJANTE”. (Educación Primaria).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

Esta actividad titulada “El globo relajante”, tiene como principal objetivo que los niños se relajen antes de una prueba, un control y una actuación, de modo que logren una mayor concentración

Los niños tendrán que imaginarse que están sosteniendo un globo gigante entre las dos manos, con los codos relajados. Cuando expulsan el aire, tienen que separar suavemente las manos como si el globo se hinchase. Y cuando inhalan el aire tienen que juntar lentamente las manos como el globo se desinflase.

Después de varias repeticiones, los niños tendrán que cerrar los ojos y después tendrán que decir cómo se sienten al resto de sus compañeros.

FLOW.

“OCHO CONSEJOS PARA FOMENTAR EL FLOW EN EL AULA” (Educación Infantil y Primaria).

1. Crear retos en justa medida.

Una de las condiciones principales para que haya *Flow* es que una actividad sea un reto a un nivel justo por encima de sus capacidades actuales. Si el reto es demasiado difícil, los alumnos se vuelven ansiosos y se dan por vencidos; si es demasiado fácil, van a aburrirse. Es importante encontrar el punto óptimo, donde la actividad es lo suficientemente difícil y desafiante, pero sin abrumarlos. Como metodología se les puede enseñar a dividir los retos en diferentes pasos para así hacerlos más manejables.

2. Asignar tareas específicas.

La investigación ha demostrado que cuando los estudiantes entienden lo importante que son para desarrollar un proyecto, son más propensos a participar en este de una manera más activa.

3. Autonomía.

Cuando a los estudiantes se les da la oportunidad de elegir sus propias actividades y trabajar con autonomía, van a participar de una manera más activa con el proyecto que hayan elegido. Los alumnos que son más autónomos se sienten más competente y menos ansiosos, muestran más interés y disfrute en su trabajo e incluso producen trabajos de mayor calidad con respecto a los alumnos que carecen de autonomía.

4. Establecer metas claras (y dar retroalimentación a lo largo del camino).

Una condición fundamental para el *Flow* es que las actividades deben tener objetivos específicos, los cuales deben proporcionar una estructura y dirección clara. Los alumnos deben ayudar a delimitar sus metas y a medida que avanzan hacia estos objetivos, los docentes deben estar dándoles constantes retroalimentaciones. Esto no significa necesariamente que los profesores deben interrumpir el proceso, pero se les debe hacer conscientes de que sus esfuerzos se están moviendo hacia la meta. Al recibir este tipo de información, los alumnos pueden ajustar sus esfuerzos de una manera que ayude a permanecer en el *Flow*.

5. Construir relaciones positivas.

Las relaciones positivas entre compañeros y maestros, y alumnos y otros alumnos aumentan el *Flow*. Por ejemplo, durante las discusiones en clase se debe ser cuidadoso para que los alumnos se sientan escuchados, esto es síntoma de respeto.

6. Fomentar la concentración profunda.

Es muy complejo que se logre una inmersión y así desarrollar el *Flow* en el aula, el nivel de concentración se ve afectado por la distracción que genera los fuertes sonidos y el movimiento constante; sobre todo en la escuela primaria y secundaria, donde los períodos son relativamente cortos. Una técnica para cambiar esto es darle incentivos a los que logren focalizarse en sus metas, desarrollando mayor inmersión y por ende más *Flow*.

7. Oferta ejercicios prácticos.

Las actividades prácticas y activas generan más concentración y por ende más aprendizaje que las actividades pasivas y poco lúdicas. “Hacer” las cosas, “solucionar” problemas y “crear” obras de arte o videos, tienden a inducir una mayor cantidad de *Flow*.

8. Hazlos sonreír.

El humor es una gran manera de involucrar a los niños en cualquier entorno, especialmente en el aula. Ayuda a estimular el *Flow*; no sólo porque consigue la atención de los niños, sino también porque los mantiene comprometidos y entusiasmados por un tema. Un maestro no necesariamente necesita ser un cómico o un payaso, simplemente al hablar su mismo lenguaje ayuda a que sea más divertida la clase.

MANDALAS. (Educación Infantil y Primaria).

Objetivo:

Disfrutar intensamente mientras pintamos concentrados.

Desarrollo:

Hacer un mandala pidiendo que cada uno lo coloree como quiera con la única norma de que no puede haber dos espacios juntos del mismo color. Ponemos música de fondo relajante y dejamos que cada alumno/a se tome su tiempo para realizarlo.

Materiales:

Ficha con mandala, rotuladores de colores, música relajante

“LABERINTOS” (Educación Infantil y Primaria).

La realización de laberintos constituye un medio importante para trabajar una serie de habilidades entre las que se pueden destacar las siguientes:

- 1- Mejoran la atención y favorecen el “flow”.
- 2- Favorecen la coordinación óculo-manual.
- 3- Mejoran la orientación espacial y las relaciones espaciales.
- 4- Fomentan la realización de problemas, al desarrollar habilidades de planificación y de anticipación, y al trabajar funciones ejecutivas, como el intercambio de ideas y el manejo de estrategias.
- 5- Desarrollan la motricidad fina. Al utilizar tanto los dedos como el lápiz sobre el itinerario del laberinto, el niño o niña están siguiendo un itinerario estrecho, procurando no tocar los lados del camino, con lo cual están realizando ejercicios de grafomotricidad, y desarrollando habilidades que repercutirán de modo beneficioso sobre la escritura.
- 6- Favorecen el desarrollo de habilidades visuales. Al visualizar y examinar detenidamente un laberinto, el niño/a está ejercitando la atención visual y practicando ejercicios de coordinación viso-espacial con movimientos laterales y horizontales que utiliza también en el proceso lector. En este sentido es importante pedir al niño/a que examine el laberinto desde el lado izquierdo hacia el derecho.

Para facilitar la realización de los laberintos, así como para obtener un mayor beneficio de ellos, es importante que el niño/a realice el itinerario de cada uno, primero con sus dedos y, si consigue realizarlo de forma correcta, pasar a continuación a la realización con el lápiz. También es conveniente colocarlos sobre una superficie vertical, a la altura de los ojos del niño/a, con la finalidad de facilitar el intercambio visual.

CREATIVIDAD.

“SI YO FUESE...” (Educación Infantil y Primaria).

Practicaremos la empatía, el ponerse en el lugar de otro ser vivo; personas, animales o plantas.

Para los más pequeños podemos ayudarnos de tarjetas con dibujos de seres vivos y para los más mayores podemos escribirlos entre todos consensuando en qué nos vamos a convertir.

La dinámica consistiría en asignar a cada participante una tarjeta, dar un par de minutos para que cada uno piense como se sentiría si fuese... para después explicar a los demás como me sentiría si fuese... y el por qué.

Al final se puede establecer un dialogo compartiendo o no los sentimientos y sensaciones de unos y otros.

Posibles cuestiones a modo de ejemplo

¿Cómo me sentiría si fuese un oso?

¿Cómo me sentiría si fuese una flor?

¿Cómo me sentiría si fuese un niño cojito?

¿Cómo me sentiría si fuese un manzano?

¿Cómo me sentiría si fuese un cactus?

¿Cómo me sentiría si fuese una rana?

¿Cómo me sentiría si fuese un pajarillo?

Y tantas cuestiones como niños tengamos o ideas surjan de ellos

“LEOTOLDA” (Educación Infantil).

Objetivo:

Despertar la creatividad de los niños/as.

Desarrollo:

Proponemos contar el cuento de “Leotolda” de Olga de Dios. En él unos amigos están buscando a Leotolda y van diciendo cómo es ella (redonda, alegre, dice lo que piensa...). Al final del cuento no la han encontrado pero proponen que sean los niños/as que han escuchado el cuento los que dibujen a Leotolda.

Con las pistas dadas en las páginas, cada niño dibuja lo que cree que puede ser el personaje del cuento.

Materiales:

Cuento “Leotolda”, folios, lápices y pinturas

“CONGELADOS” (Educación Infantil).

Situación:

Controlar los movimientos de nuestro cuerpo y favorecer la imaginación del niño. Se puede realizar en el aula o en psicomotricidad.

Desarrollo:

Por fin ha llegado el invierno y los habitantes del planeta (nombre que nos inventemos) deben estar congelados, vamos ver han dejado hoy:

“Ho-ho-holaaa amigos. Te-te-tenemos mu-mu-mucho fri-fri-frío...¿¿¿po-po-podréis a-a-ayudarnos????”

Se intentará sentir lo que ellos están sintiendo, hace mucho frío y deben estar congelados, se les irá dando indicaciones que deben ir representando:

- “Tenemos mucho frío, estamos tiritando, nuestro cuerpo se mueve mucho”.
- “Poco a poco, nos vamos quedando congelados, poco a poco nuestras partes del cuerpo se van quedando quietas, como estatuas”.
- “Estamos rodeados de nieve, observamos la belleza del paisaje”.
- “Nos quedamos tranquilos, respiramos lentamente”.
- “De repente sale el sol, empezamos a sentir calorcito en nuestra cabeza”.
- “Sentimos como se va derritiendo nuestro cuerpo”.
- “Vamos consiguiendo mover lentamente nuestra cabeza, nuestros hombros, brazos, manos, cintura, rodillas, y pies”

“LA PLANTA DE LOS DESEOS”. (Educación Primaria).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

Esta actividad titulada “la planta de los deseos” tiene la finalidad que los niños aprendan a pensar y reflexionar qué quieren en positivo.

Consiste, en que cada niño escriba su deseo en una tarjeta, previamente les explicaremos que el deseo no puede ser algo material como un juguete, sino que tiene que ser algo que nos haga felices a nosotros o a alguien cercano. Para orientarles, les mostraremos ejemplos de deseos en positivo. Alguno de estos ejemplos podría ser:

mañana me gustaría jugar con Juan en el parque, esta noche me gustaría ver una película con toda mi familia...

Después de escuchar los ejemplos, los niños tendrán que escribir su deseo y un pequeño dibujo del mismo y lo colgaran en nuestra planta de los deseos.

EL CIRCO DE LOS SUEÑOS. (Educación Primaria).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

Esta actividad tiene lugar en la última UD del trimestre “El circo de los sueños”. Esta UD pretende la realización de diferentes números circenses a través de un trabajo por proyectos, siempre teniendo como referencia el material utilizado a lo largo del trimestre.

Una vez que se han formado los grupos, y elegido el número circense que quieren crear (danza, acrobacias, malabares o saltos a la comba), cada grupo tendrá varias sesiones para elaborar su ejercicio. Para ello solo tendrá como única referencia la temática.

El hecho que los alumnos conozcan el material y sus usos, facilitara la creación de los diferentes números circenses. Los ejercicios tendrán un carácter abierto, pudiéndose usar otros materiales, música...

Una vez elaborados las diferentes actuaciones, se representaran de forma individual, para que el resto de grupos ofrezcan su valoración para la mejora, y más tarde todos los números formarán parte de una gran actuación circense.

Es una actividad muy positiva, ya que con unas referencias mínimas (el uso de un material conocido), los alumnos son capaces de sorprenderte con números muy originales y divertidos.

“LA ROCA” (Educación Primaria).

Aspectos que se trabajan:

- La toma de decisiones.
- La búsqueda de soluciones de forma creativa.
- Roles que desempeña cada uno en un grupo.

Esta dinámica nos presenta una posibilidad de análisis en un proceso de toma de decisiones. La roca se nos presenta como un conflicto que requiere soluciones creativas. Una vez más dejaremos claro que ante un conflicto lo primero que necesitamos es ser capaces de generar múltiples soluciones y nunca una sola respuesta.

Se lee el siguiente texto de un cuento de L. Tolstoy:

“En el centro de un bonito pueblo existía una enorme roca que nadie había sido capaz de destruir. Cierta día el alcalde decidió que ya era hora de deshacerse de la piedra. Varios ingenieros propusieron sus ideas. Alguien propuso construir un sistema especial de grúas que arrastraran la piedra, lo que costaría 50.000 euros. Otra persona propuso trocearla primero con explosiones controladas de baja potencia lo que reduciría el costo a 40.000 euros”

Se les pide más ideas para evitar el problema de la roca.

Se abre un turno de debate en grupos pequeños tras una reflexión individual de unos pocos minutos. Se intentará alcanzar un consenso entre los grupos para poder decidir cuál es la mejor solución sobre lo que podemos hacer con la roca.

ANÁLISIS SUGERIDOS.

Con esta dinámica se suelen proponer soluciones diversas:

Las que tratan de mejorar la estética o utilidad de la roca: Decorarla, construir toboganes para los niños...

Las que tratan de destruir sólo la parte imprescindible de la roca: Construir un túnel por debajo

Las que tratan de implicar a la comunidad: Cada persona del pueblo debe ir con un martillo a romper un trozo de roca. (Con lo que el coste económico es prácticamente 0)

Las que intentan obtener beneficios de la roca que financien su ruptura: Vender trozos de roca como los del muro de Berlín.

La propuesta por Tolstoy: Cavar un hoyo, sacar la arena y enterrar la roca.

Nos damos cuenta de que han surgido ideas diversas y creativas que normalmente no son tenidas en cuenta.

Nos damos cuenta además de que hemos superado ciertos bloqueos: Por ejemplo normalmente quitar la roca suele llevarnos a pensar en llevarnos la roca no en enterrarla. También muchas personas se preguntan por la base del problema: qué es lo que molesta de la roca y se puede proponer alternativas que embellecían la roca o la reutilizaban.

A veces cuando un grupo llega a una solución que puede ser buena deja de buscar más soluciones aunque probablemente pudiera encontrar otra solución mejor si siguiera pensando.

REFLEXIÓN:

Esta dinámica nos servirá para hacer conscientes a los alumnos de la búsqueda de soluciones ante un conflicto, no quedarnos con la primera opción, buscar alternativas creativas, puesta en común y decisión de cuál es la opción más beneficiosa para el grupo.

“LA TORRE DE ESPAGUETIS” (Educación Primaria).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

Aspectos a trabajar:

- El trabajo en equipo.
- Creatividad
- Comunicación positiva

Esta dinámica consiste en formar en equipo una torre lo más alta posible y resistente, usando como material principal espaguetis crudos. Se trata de trabajar en equipo, respetando las opiniones e ideas, llegando a un acuerdo para realizar una construcción creativa. La duración no debe pasar de 30 minutos.

Materiales:

20 espaguetis.

1 rollo de celo.

1 m de cuerda.

Nubes de gominola o plastilina.

Tijeras.

Se pretende que haya una comunicación positiva en el grupo y creen una estructura resistente, valorando positivamente la creatividad.

Modalidades:

- No se puede hablar durante su realización.
- Cada alumno solo puede tocar un material.
- Hacerlo con manos unidas, entre parejas.

“MOLDEANDO A CIEGAS” (Desde el último internivel de Educación Primaria hasta adultos).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

Creatividad y comunicación positiva: Moldeando a ciegas

La actividad consistirá en crear una figura de barro entre dos personas a ciegas.

1. Se coloca a la clase por parejas y se da un trozo de arcilla a cada pareja, se les vendan los ojos y se sientan uno/a frente a otro/a.
2. La instrucción que se da es que tiene que crear una figura de barro, pero no pueden hablar solo comunicarse con lo que van tocando con las manos y deben moldear las dos personas.
3. Una vez pasado la mitad del tiempo se les indica que pueden hablar, pero no decir lo que quieren hacer y no dar instrucciones para que moldee solo una parte.
4. Una vez finalizado el tiempo y antes de quitar las vendas cada pareja dirá que figura han hecho y lo que querían hacer en principio.
5. Posteriormente se quitan las vendas y se comentan las sensaciones.

Es bueno que la actividad dure mínimo 45 minutos

Evaluación: observar la forma a de trabajar de cada pareja, la comunicación verbal y no verbal que han tenido.

HUMOR.

“INVENTANDO A MIS COMPAÑEROS”. (Educación Infantil).

Objetivo:

Practicar el humor en clase, escuchando lo que los demás pueden decir de nosotros.

Desarrollo:

En la asamblea, tenemos que presentar al compañero/a que tenemos a nuestro lado inventándonos cosas sobre él. Cuanto más increíbles sean, mejor (por ejemplo, “Este es Juan, es de color azul, tiene tres ojos, cinco orejas y siete manos. Cuando sale del cole le gusta cazar unicornios...”)

Materiales: Ninguno.

“PIM, PAM, PUM” (De 1º a 3º de Educación Primaria).

Todos los niños deberán estar sentados en círculo llevando un ritmo dando palmadas, esperando la orden del profesor, quien dirá pim, pam o pum, asociado a una acción.

Por ejemplo:

- pam, tocarse la cabeza,
- pim, tocarse la punta de los pies,
- pum, tocarse los ojos con el dedo índice de la mano contraria, es decir, cruzándolas.

Así el profesor, arbitrariamente, irá dando las órdenes, alternándolas, y puede hacerlo lentamente al principio y luego más rápido.

El objetivo de la actividad es ver como todos se equivocan intentando coordinar ritmo, órdenes y movimientos, y todos ríen a carcajadas.

Es importante hacer ver a los niños que todos nos equivocamos, y nos reímos de nuestros propios fallos también.

“LA HISTORIA MÁS DISPARATADA DEL MUNDO” (Educación Primaria).

El profesor comienza y a partir de una frase corta, “en un lejano bosque o erase una vez un barco”, los alumnos completarán la historia mediante frases que cada uno de ellos, uno por uno, vallan aportando. Deben hacerlo de forma ordenada, no deben perder tiempo, y tienen que decir lo primero que se les venga a la cabeza, por más disparatado que pueda parecer.

Lo ideal es que esta actividad pueda ser grabada, ya que los chicos se divierten mucho armando una historia a trozos y con las ideas de cada uno, más se ríen cuando la escuchan completa en una grabación.

Después de escuchar el resultado final de la historia, los alumnos pueden hacer dibujos divertidos para ilustrarla o ponerle un título también disparatado consensuado por los creadores.

“VENDEDORES”. (Educación Primaria).

En mi clase, les da mucha vergüenza y lo pasan mal al hablar en público, y eso hace que se bloqueen en exposiciones orales, incluso al leer. Además, hace falta reforzar la cohesión del grupo, así que se realizará esta actividad en la que se trabaja el humor para mejorar los aspectos citados.

PROCESO:

Cada niño debe inventarse un objeto y su uso, cuanto más extraño mejor y podrá “disfrazarse” con lo que quiera; pelucas, gafas...etc. Irán saliendo de uno en uno a vendernos su objeto y a convencernos de lo bueno que es. La idea es que lo hagan de forma graciosa, divertida, poniendo caras, voces que nos hagan mucha risa. No se obligará a nadie. Si un niño ni quiere, le daremos tiempo y le haremos ver que debe superar sus miedos. Si lo consigue le daremos un fuerte aplauso y le reforzaremos de forma positiva su logro.

OBSERVACIÓN:

Esto nos servirá para hacerles más fuertes, vencer sus miedos, crear momentos de distensión y humor, reírnos de nosotros mismos de forma sana y mejorar las relaciones de la clase.

“AL SON DE LA MÚSICA” (Educación Primaria).

Aspectos que se trabajan:

- Creatividad.
- Humor
- Expresión de emociones.

Para el desarrollo de esta dinámica necesitamos contar con varias canciones de diferentes estilos, más movidas, rápidas, lentas y que expresen diferentes emociones.

Aunque puede ser libre algunas de las propuestas son:

- Bandas sonoras de películas: piratas del caribe, caza fantasmas, braveheart, titanic, star wars, gladiator...
- Canciones infantiles: el libro de la selva, pantera rosa...
- Música relajante: sonidos de la naturaleza, mar...
- Música instrumental: sonidos del mundo, canciones típicas de países...

A partir de esas canciones se realizarán 3 actividades.

1ª ronda: los alumnos deben escribir una sola palabra que les sugiera la música que escuchan.

2ª ronda: los alumnos deben moverse libremente por el espacio y con los ojos cerrados por el espacio, según lo que les sugiera las canciones.

3ª ronda: con las mismas canciones que las actividades anteriores, los alumnos y de forma individual deben dibujar lo que dicha música les sugiere y les transmite.

Esta dinámica servirá para trabajar las emociones y sentimientos a partir de la música, así como crear un ambiente distendido donde poner en práctica la creatividad artística, tanto en el dibujo, baile, como en la escritura.

“EL BOOMERANG” (Educación Primaria).

Puestos de pie, formaremos un círculo.

Cada alumno/a tiene que ordenar al que tiene a su lado hacer una determinada cosa (que baile, cante, se salga de la clase, que imite un animal, cuente un chiste...).

Cuando todos han ordenado algo al compañero/a (sin que lo haya hecho todavía), se les pregunta si saben cómo funciona un boomerang. Al describir su funcionamiento, se les dice: ¿entonces, todo lo que va vuelve? Y cada alumno/A tendrá que hacer lo que había mandado a su compañero/a.

Una vez realizadas todas las órdenes **debatiremos en grupo:**

- ¿Cómo me he sentido al hacer lo que yo había ordenado al compañero/a?

- ¿He ordenado hacer algo a otra persona que no estaría dispuesto a hacer yo mismo?

“EMOCIONES AL DESCUBIERTO” (Educación Primaria).

En principio, todos tienen que hacer lo que se les ha ordenado siempre que resulte razonable, pero si algún/a alumno/a no quiere hacer algo porque le resulta violento o le hace sentirse mal, no se le obliga, más tarde se habla de ello en el debate grupal.

“LOS SALUDOS” (Educación Primaria).

Esta actividad se realizará a principio de curso. Se trata de que el alumnado se conozca un poco más a partir de esta dinámica de grupo.

El alumnado se moverá por el aula intentando saludar a mayor número de compañeros posibles. Con cada uno de ellos tendrá un saludo distinto. Primero, tendrán que mirarse y sonreírse. Cada x minutos, se cambiará el tipo de saludo que tendrán que realizar (saludo de esquimal, abrazo de oso, saluda como si fuera un rey, haz una mueca para saludarle...). Después, podrán crear sus propios saludos creando así también un vínculo.

“EL RINCÓN DE LAS FOTOS”. (Educación Primaria).

Para esta actividad se requiere que cada alumno traiga una foto suya de pequeños. Después, se comentarán una por una en un tono gracioso. De esta forma se están convirtiendo situaciones cotidianas en hechos graciosos, por ejemplo relacionando las fotos de unos o de otros, anécdotas que les han pasado a ellos mismos...

“REALIZACIÓN DE TEXTOS”. (Educación Primaria).

Se trata de que a partir de las fotos que han traído hagan una redacción. Por lo tanto, esta actividad está prevista para el Segundo Internivel de Educación Primaria. A modo de ejemplo, una foto en la que uno de los alumnos se encuentra con un perro, que escriban un texto en el que los perros puedan hablar, o una foto en la que uno de ellos está en otra ciudad plantearles que hagan una redacción sobre cosas que les gustaría hacer en ese lugar.

Para añadir el toque de humor, se les puede pedir que en la redacción incluyan ideas disparatadas. Después se leerán en el aula, y a partir de esas ideas se pueden iniciar nuevos textos. Además, podrá realizarse dramatización de esas situaciones alocadas que han escrito.

“MENSAJES ENCRIPTADOS ENCADENADOS”. (Educación Primaria).

Esta actividad consiste en jugar al típico juego del “Teléfono escacharrado” pero se pueden meter distintas variantes, por ejemplo si estamos trabajando la letra j, que todas las palabras que digan tengan que terminar en j, o solo utilizar la vocal a. Cuando llegue

el mensaje al último, además de observar cuál es el mensaje que reciben, tendrán que descifrar entre todos cuál era la información original.

“EL REFRANERO DE LA CLASE”. (Educación Primaria).

Para esta actividad se introducirá la temática del refranero español o las frases hechas. Para ello, se verán y trabajarán estas para después cambiar partes de éstas a situaciones cotidianas de la clase (siempre teniendo en cuenta que no se ofenda a nadie y ningún alumno sienta que se están riendo de él). A modo de ejemplo, si un alumno siempre llega tarde, se puede relacionar con el refrán “A buenas horas mangas verdes”, conocer la historia de este refrán y por último relacionarlo con la situación que se vive en el aula para hacer un nuevo refrán relacionándolo con este hecho.

EVALUACIÓN: observación y anotación de las producciones y del interés y esfuerzo de los alumnos.

“LOS MIMOS”. (Educación Primaria).

En esta sesión vamos a trabajar el HUMOR a través de la risa. Ya que saber reírse de los errores y la repetición nos permite dar solución a muchos problemas y evitar que nos vuelvan a ocurrir.

1. Pedimos a los niños que pongan cara de enfadado o que se rían con ganas cuando hagamos un gesto.
2. En círculo hay que intentar hacer reír con una mueca al compañero de al lado.
3. Repartimos globos y rotuladores permanentes y tienen que dibujar una emoción. Después se pasarán los globos imitando la emoción representada.
4. Un sale a escena y tiene que realizar la labor de un mimo, los demás tendrán que imitarle.
5. Presentación ficticia. Presentaremos al compañero de la izquierda inventándonos su vida para que sea lo más divertido posible.

COMUNICACIÓN POSITIVA.

“LA TELA DE ARAÑA” (Educación Infantil).

Es una propuesta de actividad cooperativa donde los integrantes del grupo deben ponerse de pie, en círculo cerrado, y juntos hombro con hombro.

Al escuchar una señal u orden, por parte de quien dirige el juego, cerramos los ojos, levantamos los brazos y damos un paso al centro intentando coger la mano de otro compañero, hasta que ninguna mano quede sin pareja.

Habremos formado un enredado de brazos entonces abrimos los ojos y vemos el lio que tenemos y con quien hemos contactado.

Para poder soltar las manos, lo haremos por turnos, y la premisa será decirle algo a tu compañero que piensas sobre él.

Con paciencia llegaremos a desenredar el nudo y crearemos un círculo o dos con una agradable sensación de éxito. Si el grupo es de más de 15 personas es más fácil separarnos en dos grupos más pequeños.

Cuando todos terminemos escuchando lo que cada uno dice del otro, volvemos a la formación inicial y analizamos sensaciones, gestos y posturas de los participantes cuestionándonos preguntas como:

¿Nos hemos divertido todos? ¿Se han divertido más los que daban más órdenes?
¿Hemos sido capaces de sentir la actitud cooperativa? ¿Estamos de acuerdo con lo que los demás dicen de nosotros?

Trabajamos además el dialogo, la escucha y el razonamiento de nuestras ideas.

“ME HE PELEADO, RESOLUCION DE CONFLICTOS” (Educación Infantil).

La Educación Infantil no pasa ni debe pasar sin tener muy presente a diario la resolución de los pequeños conflictos que surgen del roce y la convivencia. Debemos desarrollar en nuestros alumnos la capacidad de ser claros, francos y directos, diciendo las cosas sin herir los sentimientos de los demás, sin menospreciar y defendiendo sus derechos como personas, aprendiendo a ser seres asertivos.

En el aula, cuando surge alguna situación negativa, paramos la actividad del grupo, la profe se coloca en el centro con los intervinientes a los lados, con gesto tranquilizador, de escucha y con tono de voz suave.

Se trata de escuchar a las dos partes, analizar cómo se ha sentido cada uno y el por qué se ha desarrollado esa situación.

El adulto será mero moderador del dialogo y marcara los turnos de palabra, el resto serán simplemente observadores sin capacidad de intervención (indirectamente se ponen en su lugar).

Debemos llegar a entender las dos posturas intentando que cada uno se ponga en el lugar del otro.

Llegados a este punto manifestaremos la necesidad de llegar a un acuerdo utilizando recursos como la canción de “ser amigos”, los abrazos mutuos y sobre todo una promesa para comportamientos futuros; esta promesa la convertiremos en un reto en positivo a conseguir por las partes del cual seremos todo el grupo testigos, lo recordaremos y ayudaremos a conseguirlo.

CANCIÓN:

“Ser amigos, ser amigos
es mejor, es mejor;
que andar con las riñas,
que andar con las riñas,
sin razón, sin razón.
No hay motivos,
no hay motivos
para pelear,
para pelear.
Manos al bolsillo,
manos al bolsillo
que hay que hablar”.

Nota: en esta canción participamos todos y gesticulando.

“QUE BIEN...HOY SOY EL ÚLTIMO” (Educación Infantil).

Puede que socialmente estemos educados en que ser el último sea algo negativo, por eso en mi clase desde tres añitos damos un valor y un papel muy importante al último vagón de la fila del tren de niños.

A veces el afán de protagonismo por parte de algunos alumnos en estas edades hace que surja la rivalidad por ser los primeros, para ello propongo una rutina diaria en el aula.

Ponemos todos los nombres, por orden de lista, en un panel visible en la asamblea de la clase, y cada día por riguroso turno será uno el primero, el maquinista, responsable, mensajero...para las necesidades del aula y le pondremos en el panel de los nombres una maquina locomotora.

Al día siguiente, el que ayer fue maquinista, hoy será el último vagón y le colocaremos el icono de un vagón escoba.

El protagonismo del “último” será que hoy es el ayudante del maquinista si este necesita algo, que debe comprobar que todos los amigos están en la fila preparados para salir del aula, que no nos dejamos nada y lo más importante... será el encargado de “cerrar la puerta de la clase” para que no se escape la magia que hay en ella y nuestra mascota

no tenga frío y durante las salidas será además el responsable de que ningún amigo se pierda en el recorrido.

Algo tan sencillo como dar positividad a algo que socialmente no gusta para convertirlo en algo bueno, para aprender a esperar a que llegue nuestro día y respetar los turnos de los demás.

“LAZARILLO” (Confianza). 5 años de Educación y Educación Primaria.

Es un juego de confianza donde un “lazarillo” debe llevar a un “invidente” a un lugar previamente establecido

Se pretende que los niños se integren, que sepan que sus compañeros confían tanto en ellos que se arriesgan a que los dirijan, que generen comunicación no solo oral, porque lógicamente no pueden permanecer en silencio aunque se les diga en las instrucciones, que se imaginen lo que es ser invidente y de ese modo comprendan a personas con capacidades diferentes

El número de participantes tiene que ser un número par porque deben ser parejas, de cualquier edad, porque aun los niños lo pueden hacer.

La actividad puede hacerse dentro o fuera del salón, necesitamos las vendas, pañuelos o antifaces para cubrir los ojos.

El lazarillo no debe quitarse la venda hasta llegar al lugar previamente establecido.

Los participantes se ponen por parejas, se vendan los ojos de uno de los participantes y el otro lo tiene que llevar a un lugar sin decir nada. El niño con los ojos vendados puede darle la mano a su lazarillo o solo ponerla sobre su hombro, como desee, así que solo presionando el brazo o llevándole de la mano lo puede guiar. Puede durar cuanto quiera el docente o hasta que se logre llegar a un lugar determinado donde se puede pedir que el lazarillo sea ahora el invidente

Para evaluar la actividad se realiza una conversación para conocer las sensaciones, incidencias, si se logró el objetivo, como se sentirían al ser invidentes y que han de hacer si se encuentran con uno.

EL PARTE METEOROLÓGICO (Educación Infantil).

Situación: Resolver conflictos al entrar al aula, ya sea a principio de la mañana como en la entrada del recreo. Durante la asamblea.

Descripción:

Les decimos a los niños que se sienten cómodamente en la alfombra y que cierran los ojos. Les vamos diciendo a los niños que revisen el fenómeno meteorológico que mejor describe sus emociones. Les hacemos preguntas como estas: ¿Qué tiempo hace dentro de tu cuerpo?, ¿hace sol, hay nubes, lluvia, tormenta, viento, calma,...? Poco a poco van descubriendo cómo se sienten por dentro. De este modo va observando su estado emocional como una forma de autoconocimiento y un apoyo para describir los

sentimientos y emociones que tiene en ese momento. Le diremos que los estados de ánimo cambian, como el tiempo que nos rodea. Y se dará cuenta de que igual que no puede cambiar el tiempo que hace en la calle, no puede cambiar sus emociones en el momento, pero si pueden cambiar como se relacionan con sus amigos y las pueden percibir desde fuera.

El parte meteorológico personal puede ayudar a los niños a comprender su mundo interior. Y así la maestra y los otros niños podremos acercarnos a él, a sus estados de ánimo, y ayudarle a aceptarlos.

Intentaremos que los alumnos aprendan que el clima emocional de cada uno es resultado de las emociones que cada uno de ellos desprenden.

Se harán diferentes adhesivos para pegárselos en su cuerpo, y así poder concienciarse con el parte del tiempo interior que cada uno tenga.

Estoy **súper bien**: un sol radiante.

Estoy **bien, pero con alguna preocupación o molestia**: sol con alguna nube.

Estoy **regular**: nubes

Estoy **bastante mal**: nubarrones negros, viento y lluvia.

Estoy **fatal**: tormenta.

[“EL PODER DEL NO”. \(Educación Infantil\).](#)

Objetivo:

Aprender a decir “no”

Desarrollo:

Contamos el cuento “Si yo tuviera una púa” de Eva Clemente. En este cuento un erizo quiere conseguir amigos y hace todo lo que los demás le piden, incluso les regala sus púas por miedo a perderlos como amigos si les dice que no.

Después de contar el cuento hablamos sobre ello, sobre la manera de aprender a decir “no” sin ofender a los demás.

Materiales:

Cuento “Si yo tuviera una púa”

[“ÁRBOL FLORIDO” \(Educación Primaria\).](#)

Justificación:

La actividad consiste en observar cómo los pensamientos influyen positivamente o negativamente en nuestras emociones y en nuestro modo de proceder. Comenzaremos con un cuento. Se trata de hacer ver a los niños y niñas que cada uno de nosotros es el dueño de sus pensamientos. Que es posible hacer interpretaciones más realistas y más positivas de la realidad y que estas interpretaciones van a ser claves para nuestro bienestar.

Objetivos de la actividad:

- Ayudar a los niños y niñas a reflexionar sobre sus pensamientos y hacer interpretaciones positivas.
- Enseñar a los pequeños como sus pensamientos influyen en sus emociones y en sus actos.
- Favorecer el conocimiento de sus propias posibilidades y que necesita un tiempo que no tiene que ser igual que el de los demás.

Desarrollo de la actividad:**Materiales:**

Cartulinas de diferentes colores, tijeras, rotuladores.

Plantillas de hojas y flores

Cada niño tendrá un árbol sin hojas.

Se trata de que en las hojas de color marrón en las que expresarán pensamientos negativos, como no puedo., no sé hacerlo, me ha salido mal) que como su color indica terminarán cayéndose y secando.

En las hojas verdes escribirán pensamientos positivos (puedo hacerlo, hoy me ha salido mejor, pido ayuda...)

Al final quedarán las hojas verdes 2, 3 o las que sean y en el medio aparecerá una flor de colores vivos donde se manifieste su logro

Las hojas se irán colocando en las diferentes ramas de su árbol.

“POLOS OPUESTOS” (Educación Primaria).

A cada alumno/a le repartimos un papel. En un lado pone positivo y en otro negativo, además, cada uno escribirá su nombre.

Durante 2 min cada uno tiene que escribir algo positivo y algo negativo de sí mismos. Transcurrido ese tiempo se pasa el papel al compañero, quien ahora deberá escribir rasgos negativos y positivos o solo de uno de los dos. Así hasta que todos hayamos escrito.

Cuando todos escribamos en las hojas de los compañeros, cada uno leerá en alto lo que han escrito de sí mismos y expresaremos cómo nos sentimos ante lo leído. (Normalmente salen muchos más rasgos positivos).

“LOS ERIZOS” (Educación Primaria).

Justificación:

Dado que a lo largo de la jornada escolar surgen pequeños conflictos entre ellos en los distintos espacios en lo que desarrollan su actividad (aula patio cambio de clase...). He considerado oportuno organizar esta actividad para ayudarles a expresarse con total libertad respetando al “otro”.

Objetivos de la actividad

- Mejorar las relaciones interpersonales y su autoestima.
- Enseñar a los pequeños a expresar la crítica de forma constructiva.
- Favorecer la conducta positiva dentro de la clase.
- Reconocer en el otro las cosas positivas que tiene.

Desarrollo de la actividad:

Materiales:

Cartulinas, rotuladores, papeles de diferentes colores

Previamente a la realización de esta actividad se les explicará cómo deben hacerlo.

En la clase se pondrán tantos erizos como niños haya en la clase que se identificarán con su nombre.

Los niños escribirán en papelitos mensajes que colocarán a modo de púas en el erizo correspondiente al amigo que elijan. Podrán poner un mensaje a un amigo por día y al día siguiente deberán cambiar de amigo.

Cuando todos tengan 5 púas se leerán aquellos que ellos elijan.

Los mensajes serán así:

"APLAUDE MIS MENSAJES" (Educación Primaria).

La actividad trata de las **emociones y agradecimientos** con los compañeros de clase, así como con los profesores o la familia. Cada niño/a tendrá esas tarjetas y las completará según cómo se sienta cuando se hace la dinámica en clase y, cada uno/a deberá levantar la tarjeta en alto y decir a quién agradece algo y por qué, ya que "antes se sentía" triste por (una razón) y ahora ya está "feliz" porque,... y se introduce en el bote para que así se vayan guardando y en cualquier dinámica/clase o momento recordar esos estados de ánimo a todos/as.

Será muy importante que todos aprendan a expresar sus sentimientos o emociones de forma oral y escrita y no sólo por su expresión facial, sino hablando y dirigiéndose a otra persona/s teniendo un motivo o queriendo agradecerle cualquier "cosa" que a cada uno/a le parezca importante.

Después de cada intervención todos aplaudirán y le dirán una palabra bonita que sientan hacia esa persona que ha intervenido.

EDUCAR EN POSITIVO DESDE LAS FORTALEZAS.

¿CÓMO SOMOS? (Educación Infantil).

Objetivo:

Ser conscientes de cuáles son nuestras fortalezas.

Desarrollo:

Vamos a crear la silueta de todos los alumnos/as en papel continuo. Después vamos a identificar las fortalezas de cada niño/a haciendo este tipo de preguntas: ¿Qué te gusta hacer?, ¿Qué cosas haces solo/a?, ¿Qué te gusta de tu compañero/a? Entre todos sacaremos las fortalezas de cada uno y las escribirán con mi ayuda dentro de su silueta.

Materiales:

Papel continuo, lápices, rotuladores.

“YO SOY...” (AUTOESTIMA). (Educación Infantil).

Se puede utilizar una cámara de fotos y cartulinas grandes. Se hará una foto a cada niño y se pegará en el centro de la cartulina. Sentados en círculo se irán comentando las características de cada uno, con la cartulina en el medio para que todos la vean. Se describirá el color del pelo, ojos, si es niño o niña, su simpatía, cualidades, etc.

Una variante puede ser realizar la foto y proyectarlas. Una vez proyectada proceder de la misma manera.

OBSERVACIONES

Las cartulinas se colocarán en una pared de la clase para que todos puedan mirarlas y observar lo positivo que tienen. Se tratará de que todos los niños vean que no existe otra persona igual que ellos, son únicos y sus compañeros y las personas que les quieren les aceptan tal y como son.

Una vez realizada la actividad con todos los alumnos se puede realizar un collage con todas las fotos y visualizarlas con frecuencia en la pizarra, incluso ponerla de fondo de pantalla en el ordenador de la clase para que se vean cada vez que éste se utilice.

“EL CIRCO DE LOS SUEÑOS” (Educación Primaria).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

Durante el trimestre en la clase de EF hemos trabajado diferentes contenidos (cesta-bote, saltos de comba, danzas, acrosport y acrobacias). Esta actividad va a tener lugar en la primera sesión de la UD “El circo de los sueños”. Será una propuesta de repaso de aquellos contenidos trabajados a lo largo del trimestre, a través del trabajo por proyectos, para la elaboración de cuatro números circenses.

La actividad en sí consiste en dejarle a los alumnos los diferentes materiales que hemos utilizado durante el trimestre (cesta-bote, comba, colchonetas...) para que jueguen libremente con ellos. En la pared habrá un folio con el nombre de cada niño, todos deberán poner en ese folio aspectos positivos (fortalezas) del trabajo de ese niño en clase de EF, puede ser relacionado con su destreza motriz en una determinada actividad, su paciencia, imaginación,...

Más tarde el docente de forma dialogada con los alumnos, y teniendo como criterios lo reflejado en cada uno de esos folios, se formará los grupos.

La experiencia ha sido muy positiva, porque se ha evitado los recelos a la hora de formar grupo, con aquellos alumnos con menor competencia motriz, ya que he presentado sus fortalezas, y como éstas se pueden poner al servicio del grupo.

“TENGO UN MENSAJE PARA TI” (Educación Primaria).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

En esta actividad vamos a tratar de resaltar las fortalezas y virtudes de nuestros compañeros, con el fin de reforzar la autoestima.

Se explica a los alumnos que todos somos especiales y tenemos cosas buenas, pero a veces necesitamos que los demás nos las digan.

Para ello, vamos a hacer un sorteo, y cada uno vamos a coger al azar un papelito que contendrá el nombre de un compañero de clase. Vamos a pensar algo bueno que deseamos decirle a ese compañero sobre su personalidad, su carácter, algo que se le da muy bien, algo por lo que nos gusta ser su amigo o compañero....

Escribiremos en un papel esa cosa buena que queremos decirle a nuestro compañero y depositaremos el mensaje en su sobre cuando él o ella no nos vean, ya que queremos que los mensajes al principio sean anónimos.

Cada niño habrá decorado previamente un sobre blanco con dibujos de temática libre: se puede dibujar a sí mismo, algo que le guste mucho, un paisaje, él con su mascota....y en el sobre figurará su nombre. Los sobres decorados estarán expuestos en un lugar de la casa accesible para todos los niños y con el nombre del propietario bien visible,

además tiene que ser sencillo meter dentro un papel (la solapa del sobre deberá estar preferiblemente abierta).

Cuando todos los niños tengan su mensaje correspondiente dentro del sobre, el propio niño o bien el profesor (a elección de cada tutor) leerán el mensaje.

Se pueden dejar los sobres en el aula y se pueden ir cambiando una vez por semana los destinatarios de los mensajes.

Es importante asegurarse de que todos los niños tengan su mensaje antes de realizar la lectura de los mismos.

“LA RUEDA DE LA VERDAD” (5º y 6º de Educación Primaria).

Aspectos que se trabajan:

- Asertividad.
- Comunicación positiva.
- Conocimiento de fortalezas individuales.

Esta dinámica consiste tanto en el autoconocimiento de ideas, sentimientos, deseos, dudas, personales como del resto de compañeros.

Para ello se retirará el mobiliario y los alumnos harán dos círculos concéntricos, donde se queden de frente. (Los alumnos del círculo externo hacia dentro y los alumnos del círculo interno hacia afuera) El profesor va dando señales, donde lo alumnos por parejas responden a una pregunta (anexo con preguntas) pasados unos minutos de intercambio de información los alumnos rotan para poder intercambiar preguntas con otros compañeros. Así hasta que todos los alumnos tengan completas al menos una vez todas las preguntas, se pueden preguntar a varios alumnos la misma pregunta.

Las preguntas son muy variadas: sobre recuerdos, emociones, gustos, deseos... La única premisa es decir la verdad.

Tras esta primera fase, la dinámica continúa con una puesta en común donde los alumnos van comentando los aspectos que más han llamado la atención de las respuestas de sus compañeros.

Por último, se comenta que, igual que hay respuestas diferentes, cada uno es diferente, con sus virtudes y fortalezas y también con sus defectos, todas ellas deben ser respetadas, tenidas en cuenta y ayuden a los alumnos a entender a sus compañeros y comprenderles.

Anexo: Preguntas para la ruleta de verdad:

	Ponte un adjetivo que comience por la misma letra de tu nombre
1	
2	
3	
	Si tuvieras que cambiarte el nombre, ¿cuál escogerías?
1	
2	
3	
	¿Quién es la persona que más ha influido en tu vida y por qué?
1	
2	
3	
	¿Qué recuerdas de cuando tenías 4 años?
1	

2	
3	
	Si te concedieran la posibilidad de estar una hora hablando con una persona famosa a tu elección ¿a quién elegirías?
1	
2	
3	
	Di una cosa buena que te haya sucedido hace poco.
1	
2	
3	
	Si pudieras convertirte en animal, ¿en qué animal te convertirías? ¿Por qué?
1	
2	
3	
	Di una cosa buena que te haya sucedido hace poco.
1	
2	
3	
	Si pudieras convertirte en cualquier otra persona del mundo, ¿en cuál te convertirías? ¿Por qué?
1	
2	

3	
	Si te encontrarás un genio que te concediera 3 deseos, ¿qué le pedirías?
1	
2	
3	
	¿Quién es tu mejor amigo?
1	
2	
3	
	Di una cosa que te haga feliz.
1	
2	
3	
	¿Qué recuerdas de cuando tenías 4 años?
1	
2	
3	
	¿Quién es tu héroe preferido? ¿Por qué?
1	
2	
3	

“MI ÁRBOL” (Educación Primaria).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

La actividad pretende hacer pensar y reflexionar al alumnado sobre sus fortalezas, sus cualidades positivas y sus logros.

Se les pide que dibujen un árbol de manera libre. Una vez lo hayan terminado se darán las siguientes instrucciones:

1. en las raíces: escribir cualidades positivas nuestras (en caso de que no dibujen raíces es el momento de hacerlo, una cualidad por raíz)
2. En el tronco: el nombre de dos personas importantes en su vida no es necesario decir quiénes son.
3. en las ramas: cosas que hacemos bien (tantas cosas como ramas hayamos dibujado, al igual que en las raíces, si no se han dibujado es el momento)
4. En los frutos: nuestros logros, aquellas cosas que hemos conseguido. (al igual que lo anterior hay que dibujar si no se han hecho)
5. En el cielo: nuestro sueño o un reto a lograr

Una vez terminado el árbol se pueden hacer dos opciones:

1. Se dejan los árboles en un montón cada uno coge uno e intenta averiguar de qué compañero/a se trata.
2. Cada uno explica su árbol al resto. (sin obligar a nadie)

Posteriormente se pueden colocar en un lugar visible del aula.

Es importante indicar un número mínimo de cualidades, ya que hay alumnos/as que no ven nada positivo y es una manera de hacerles reflexionar.

Evaluación: Observación del alumnado y recogida en un registro de aquellos aspectos relevantes de cada alumno/a

EDUCAR EN POSITIVO CON RESILIENCIA.

¿QUÉ NECESITO? (Educación Infantil).

Objetivo:

Recapacitar en nuestras propias necesidades.

Ayudar a los demás cuando lo necesitan.

Desarrollo:

En un folio cada alumno/a dibuja la silueta de su mano y la pinta como quiere. Después, en la asamblea cada niño/a va a decir qué necesita de los demás para estar cómodos y seguros en clase (por ejemplo: “que jueguen conmigo”, “que me ayuden”, “que no se rían de mí”). Escribiremos en cada mano nuestras demandas.

Después haremos un gran mural con todas las manos.

Materiales:

Folios, lápices, pinturas, cartulinas, rotuladores.

MI CLASE Y YO. (Educación Primaria).

PROCESO

Entregar a cada niño 3 o 4 folios para que los divida en 8 trozos iguales y los recorte. De esta manera cada niño de la clase tendrá tantos papelitos como compañeros tiene en su clase.

Explicar que cada niño va a enviar un mensaje secreto a cada uno de sus compañeros. Tendrán que escribir en una cara del papelito el nombre del niño al que se lo van a enviar y en la otra alguna cualidad que les guste de esa persona (SIEMPRE POSITIVAS), lo meteremos en una caja y los iremos sacando y leyendo. Al final cada niño o niña habrá recibido tantos mensajes como los que ha enviado, que además deben coincidir con el número de alumnos que hay en la clase. Los mensajes pueden ser o no anónimos en función de lo que prefieran los niños.

OBSERVACIONES

Cuando todos hayan recibido sus mensajes, los hayan leído y puesto en común, cada uno puede mencionar o no, aquellos mensajes que más le han llamado la atención, como se han sentido, si les ha gustado, etc.

Con esta actividad, reforzamos el grupo-clase, fomentamos la autoestima de cada alumno lo que les permitirá superar mejor las adversidades.

“EL ESPEJO MÁGICO” (Educación Primaria).

PROCESO:

El grupo estará en círculo y se irá pasando el espejo de un niño a otro. Cada niño dirá qué es lo que más le gusta de sí mismo y le pasará el espejo a su compañero para que diga otra cualidad.

OBSERVACIONES:

Si a un niño no se le ocurre nada se le animará diciendo que se mire en el espejo y que vea algo que tiene muy bonito, puede ser necesario irle dirigiendo por las distintas partes de su cuerpo para que se fije en cada una de ellas. Podemos ayudarles diciendo cosas que nosotros (compañeros y profe) vemos bonitas.

Al acabar la ronda con todos los alumnos, haremos un coloquio, les preguntaremos si les ha dado vergüenza hablar de lo que les gusta de ellos mismos, Si les parece bien o mal el autoelogio, les diremos que está bien quererse y que no es malo decirlo siempre y cuando eso no humille a otros (comparación negativa), Les preguntaremos si les ha gustado...

Con esta actividad, reforzamos su auto concepto y autoestima, también mejora la cohesión del grupo (educando en positivo)

“QUÉ HARÍA SI...” (Educación Primaria).

PROCESO:

Se crearán 4 grupos (grupos de 4 o 5) y a cada uno se le dará una situación problemática. Cada grupo tendrá que dar posibles soluciones, siempre partiendo o usando lo que mejor se nos da a cada uno.

- El mejor amigo de Juan se ha tenido que ir de la ciudad ya que su madre ha sido trasladada de trabajo. Juan se siente muy triste y no sabe que hacer ahora.
- Susana ha suspendido un examen de matemáticas y tiene miedo y vergüenza de hablarlo con los amigos y con sus padres.
- A Manuel un grupo de niños le insulta y se meten con él casi todos los días y no se lo ha dicho a nadie, solo a su amiga Eva.
- A Raúl se le ha muerto su abuelo y está muy triste.

OBSERVACIONES:

Les daremos un tiempo para que anoten en una hoja y por consenso las diferentes ideas. Para finalizar lo hablaremos todos juntos, (el portavoz de cada equipo las irá leyendo), comentaremos que emociones y sentimiento surgen de estos problemas, que soluciones se pueden dar si las hay, y si no las hubiera que actitudes debemos tomar para aprender a sentirnos mejor.

Después podemos comentar la situación que se está viviendo (pandemia) para observar cómo lo llevan, (o lo han llevado), cuáles son sus miedos, y como podrían superarlos. Comentaremos con los alumnos como creen que se sienten esas personas que están solas ingresadas o los que tiene a un familiar ingresado y no hay comunicación. Pediremos que voluntariamente digan sentimientos que puedan tener estas personas y nos pondremos en su lugar. Les pediremos que digan acciones o lo que harían y pensarían para sentirse mejor usando sus fortalezas. Haremos una lluvia de ideas que anotaremos en la pizarra y las iremos comentando. El objetivo es hacerles ver que la vida trae situaciones difíciles y que tenemos que buscar dentro de nosotros cómo superarlas.

Con esta actividad se pretende fortalecer su capacidad de resiliencia, darles estrategias para hacerlo y reforzar sus fortalezas. También refuerza el trabajo en equipo.

ME QUIERO. (Educación Primaria).

PROCESO:

Les explicamos a los alumnos que casi todo lo que nos sucede en la vida tiene distintos puntos de vista o maneras de enfrentarnos a ello. Unas son positivas y otras negativas y que todo dependerá de nuestra actitud. Si aprendemos o somos capaces de afrontar el día a día con pensamientos positivos, será más fácil que estemos contentos, y si estamos contentos será más fácil buscar el lado positivo a las cosas y ser feliz.

Les enseñamos unas viñetas y les pedimos que nos digan que ha pasado. Después dirán se forma positiva cómo lo ha enfrentado la niña y si hubiera sido negativa que hubiera hecho.

Pondremos un cuadro en la pizarra de este tipo:

situación	Pensamiento positivo	Pensamiento negativo	Me quedo con el
Mañana hay de examen de matemáticas			

Me quedo sin recreo por no hacer los deberes			
Estoy enfermo y me encuentro mal			
Me he enfadado con mis amigos por un juego			
Me tiene que sacar sangre			
Me quedo al comedor y no me gusta			
No me dejan jugar al fútbol			

Lo iremos rellenando entre todos y lo comentaremos, buscando quedarnos con los pensamientos positivos.

Con esta actividad, se trabaja el ser creativos, la resiliencia, las fortalezas de cada uno y al hacerlo de forma conjunta, se refuerza la cohesión de grupo, también aprenden a pensar de forma positiva.

En esta actividad, también podemos incidir en el uso de nuestro vocabulario. A veces el cómo decimos las cosas nos hace verlo de forma positiva o negativa. EL usar un lenguaje positivo nos da ánimo y fuerza para superar las dificultades.

Les pondremos ejemplos en la pizarra en dos columnas y podemos ir diciendo otros ejemplos parecidos:

DECIMOS

DEBERIAMOS DECIR

No sé si podré hacerlo me sale.

seguro que si lo intento

Me queda la mitad por hacer

ya he hecho la mitad

Me queda mucho por hacer, lo dejo. esforzándome.

Aunque me queda bastante, seguiré

"COSAS BUENAS". (Educación Primaria).

Primeramente, cada alumno escribe en un papel pequeño 3 cosas buenas de él o ella mismo. Posteriormente, cada niño escribe su nombre en un folio. Todos los folios se van rotando por todos los alumnos de la clase, de uno en uno. Cada compañero, tiene que escribir una cosa buena de la persona escrita en el folio (hacer hincapié en que tiene que ser algo bueno). Cuando el folio haya pasado por todos, cada alumno tendrá un montón

de cosas buenas que piensan los demás. (Fomento de empatía, autoestima, auto concepto, cohesión grupal, sentirse querido→aumento de resiliencia).

“ECONOMÍA DE FICHAS”. (Educación Primaria).

Trabajaremos el comportamiento general de la clase, de tal forma que el comportamiento individual influya en la consecución del “punto” del día. Estableceremos las normas para conseguir el punto entre todos los alumnos. Si consiguen 5 puntos, conseguirán un premio (asequible), que también establecerán entre todos, como puede ser una pequeña salida al entorno, 10 minutos más de recreo, realizar una actividad que les guste... (Fomento de autoestima, cohesión grupal, sentirse querido→aumento de resiliencia).

“ROLE-PLAYING CON TEATRO DE LUZ NEGRA”. (Educación Primaria)

En primer lugar, realizaremos grupos de 4-5 alumnos, y a cada uno le asignaremos una situación a representar (cada uno tiene que tomar un rol diferenciado). Estas situaciones estarán relacionadas con conflictos que pueden surgir en el aula o en el centro, para favorecer la empatía. En la primera sesión, prepararán su representación, y les explicaremos cómo funciona el teatro de luz negra, en el que sólo se ven las prendas u objetos blancos o fluorescentes. En la segunda sesión, cada grupo representará el role-playing que le ha tocado al resto de la clase, y reflexionaremos sobre la situación todos juntos. (Fomento de empatía, relaciones sociales, cohesión grupal y auto concepto, expresión de sentimientos y emociones →aumento de resiliencia).

“EXPRESIÓN PLÁSTICA”. (Educación Primaria).

Los alumnos tienen que dibujar, o expresar, cómo se han sentido en las sesiones del teatro de luz negra. Les enseñaremos alguna técnica plástica “no tradicional”, para fomentar la creatividad. (Fomento de empatía, reflexión individual, auto concepto, expresión de sentimientos y emociones→aumento de resiliencia).

“TAMARA”. (5º y6º de Educación Primaria).

DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA.

En primer lugar veremos el siguiente vídeo: <https://youtu.be/B4frsp-rR6c>

Trata sobre una niña que está bailando en su habitación, la niña disfruta de esa actividad, se aprecia que su sueño es ser bailarina. Después aparece su madre, que al verla se pone triste. Cuando empiezan a comunicarse nos damos cuenta de que la niña tiene alguna deficiencia auditiva, ya que usan el lenguaje de signos.

La madre decide no desanimarla y la apoya en su pasión.

Cada uno de los participantes, debe escribir un sueño y debe detallarlo lo mejor posible:

- Explica tu sueño.
- ¿Es realmente tu sueño tuyo?
- ¿Cómo te hace sentir tu sueño?
- ¿Qué cualidades necesitas para cumplir tu sueño?
- ¿Qué te gusta? ¿Con qué disfrutas?
- ¿Qué se te da bien?
- De las cualidades que se necesitan para cumplir tu sueño ¿cuáles tienes tú?
- ¿Es tu sueño difícil de alcanzar?
- ¿Qué dificultades le ves a tu sueño para que se acabe cumpliendo?

La última etapa de la actividad propuesta pasa por la reflexión sobre las dificultades y sobre todo en la realización de una rueda de las opciones para hacerles frente. Las personas que han cumplido su sueño, han tenido que pasar por varias dificultades, así que, delante de un sueño, sea el que sea las dificultades llegarán. Conocerlas, esperarlas y sobre todo haber generado estrategias de resolución nos AYUDA A PERSEVERAR.

Algunas preguntas para la reflexión.

- ¿Qué distancia hay entre tu sueño y tú?
- ¿Qué metas intermedias podemos fijarnos para mantener vivo el sueño?
- ¿Qué obstáculos hay entre tu sueño y tú?
- ¿Qué estás dispuesto hacer por tu sueño?